LA-UR-19-24739 Approved for public release; distribution is unlimited. Title: Gradient-Free Construction of Active Subspaces for Dimension Reduction Author(s): Williams, Brian J. Coleman, Kayla Smith, Ralph C. Morris, Max D. Intended for: Archives Issued: 2019-05-22 # Gradient-Free Construction of Active Subspaces for Dimension Reduction Brian J. Williams (LANL) Kayla Coleman, Ralph C. Smith (NCSU) Max Morris (ISU) #### **Abstract** Recent developments in the field of reduced order modeling - and in particular, active subspace construction - have made it possible to efficiently approximate complex models by constructing low-order response surfaces based upon a small subspace of the original high dimensional parameter space. These methods rely upon the fact that the response tends to vary more prominently in a few dominant directions defined by linear combinations of the original inputs, allowing for a rotation of the coordinate axis and a consequent transformation of the parameters. In this talk, we discuss a gradient free active subspace algorithm that is feasible for high dimensional parameter spaces where finite-difference techniques are impractical. We illustrate an initialized gradient-free active subspace algorithm for a neutronics example implemented with SCALE6.1, for input dimensions up to 7700. ## **Dimension Reduction** - The statistics community has been interested in dimension reduction methods for regression problems for 25+ years - Introduction of sliced inverse regression (SIR) and sliced average variance estimation (SAVE) in 1991 - Statistical formulation: Estimate the central subspace - Regress response Y = f(X) on a random m-vector of inputs X - Intersection of all subspaces S with the property that Y is conditionally independent of X given the projection of X onto S - Result is a set of n < m orthogonal linear combinations of X - [Xia, Annals of Statistics 2007] introduced nonparametric methods to estimate S exhaustively - Compared performance to SIR, SAVE, principal Hessian direction (PHD), and minimum average variance estimation (MAVE) - [Cook et al., JASA 2009] introduced a likelihood method for estimating S termed likelihood acquired directions (LAD) - Compared performance to SIR, SAVE, and directional regression (DR) - Assumes conditional normality but robust to non-normality - Likelihood ratio statistic, AIC, BIC used to choose n ## **Active Subspaces** #### **Motivation:** - Some UQ problems involve high-dimensional input spaces that present challenges for standard surrogate and model calibration algorithms - e.g. 7700 cross section perturbations in a PWR quarter fuel lattice - 10k 100k+ parameters possible in CIPS Challenge Problem - Typically sensitivity analysis would substantially reduce this dimension as most parameters have a relatively small influence on the Qols - Popular active subspace methods seek to find a substantially reduced set of parameters formed as *linear combinations* of the original parameters - Conceptual similarities to statistical dimension reduction methods - If possible identify a set of 100 or fewer *active* parameters - Use gradients to identify active parameters if they are produced by the code. Otherwise, gradient free approaches must be considered - Active area of research **Goal:** Using a new gradient free algorithm for active subspace discovery, determine active parameters for use in surrogate construction and model calibration ## **Active Subspace Construction** #### Note: Outputs may vary significantly in only a few "active" directions, which may be linear combinations of inputs. **Example:** $$y = \exp(0.7x_1 + 0.3x_2)$$ - Varies most in [0.7, 0.3] direction - No variation in orthogonal direction #### Strategy: - Employ gradient-based or gradient-free techniques, in combination with SVD or QR to construct active subspace. - Employ active subspaces for: - Linear Karhunen-Loeve expansion-based UQ - Surrogate or reduced-order model construction - Model calibration ## **Gradient-Based Active Subspace** Active Subspace: See [Constantine, SIAM 2015]. Consider $$f = f(\mathbf{x}), \ \mathbf{x} \in \mathcal{X} \subseteq \mathbb{R}^m$$ and $$\nabla_{\mathbf{x}} f(\mathbf{x}) = \left[\frac{\partial f}{\partial x_1} \cdots \frac{\partial f}{\partial x_m} \right]^T$$ Construct outer product $$\mathbf{C} = \int (\nabla_x f) (\nabla_x f)^T \rho dx$$ consists $\rho(x)$ is distribution of input x parameters Partition eigenvalues: $\mathbf{C} = \mathbf{W} \Lambda \mathbf{W}^T$ $$\Lambda = \left[egin{array}{cc} \Lambda_1 & & \ & \Lambda_2 \end{array} ight], \; \mathbf{W} = \left[\mathbf{W}_1 \; \mathbf{W}_2 ight]$$ **Rotated Coordinates:** $$\mathbf{y} = \mathbf{W}_1^T \mathbf{x} \in \mathbb{R}^n$$ and $\mathbf{z} = \mathbf{W}_2^T \mathbf{x} \in \mathbb{R}^{m-n}$ ### **Motivation** #### **Results:** Derivative of $f(\mathbf{x})$ in the direction \mathbf{w}_i (1) $$\lambda_i = \int \left(\sqrt[]{\nabla_{m{x}} f)^T m{w}_i} \right)^2 ho(m{x}) \, dm{x}$$ (2) $$\int (\nabla_{\mathbf{z}} f)^T (\nabla_{\mathbf{z}} f) \rho(\mathbf{x}) d\mathbf{x} = \lambda_{n+1} + \dots + \lambda_m$$ - n can be chosen by looking for a "large" gap between λ_n and λ_{n+1} , such that $\lambda_{n+1} + \ldots + \lambda_m$ is relatively "small" - (3) $f(\boldsymbol{x}) pprox g(\mathbf{W}_1^T\mathbf{x})$ g is a link function ## **Active and Central Subspaces** • Suppose $f(\mathbf{x})$ = $g(\mathbf{y})$ for $\mathbf{y} = \mathbf{W}_1^T \mathbf{x}$ $\pi(f(\mathbf{x}), \mathbf{x} | \mathbf{y}) = \pi(g(\mathbf{y}), \mathbf{x} | \mathbf{y})$ $= \pi(g(\mathbf{y}) | \mathbf{y}, \mathbf{x}) \pi(\mathbf{x} | \mathbf{y})$ $= \pi(g(\mathbf{y}) | \mathbf{y}) \pi(\mathbf{x} | \mathbf{y})$ $= \pi(f(\mathbf{x}) | \mathbf{y}) \pi(\mathbf{x} | \mathbf{y})$ Inputs and output are therefore conditionally independent given the active variables, and so the active subspace defined by the columns of W₁ contains the central subspace ### **Estimation** #### **Approximation via Monte Carlo:** - 1. Draw M samples $\{ \mathbf{x}_j \}$ independently from $\rho(\mathbf{x})$ - 2. For each \mathbf{x}_j , compute $\nabla_{\mathbf{x}} f_j = \nabla_{\mathbf{x}} f(\mathbf{x}_j)$ - 3. Approximate $$\mathbf{C} \approx \hat{\mathbf{C}} = \frac{1}{M} \sum_{j=1}^{M} (\nabla_{\mathbf{x}} f_j) (\nabla_{\mathbf{x}} f_j)^T$$ 4. Compute the eigendecomposition $\hat{\mathbf{C}} = \hat{\mathbf{W}} \hat{\Lambda} \hat{\mathbf{W}}^T$ Steps 3 and 4 equivalent to computing the SVD of the gradient matrix $$\mathbf{G} = \frac{1}{\sqrt{M}} \left[\nabla_{\mathbf{x}} f_1 \cdots \nabla_{\mathbf{x}} f_M \right] = \hat{\mathbf{W}} \hat{\Lambda}^{1/2} \hat{\mathbf{V}}$$ Error in estimated active subspace: $$\varepsilon = || \mathbf{W}_1 \mathbf{W}_1^T - \hat{\mathbf{W}}_1 \hat{\mathbf{W}}_1^T ||_2 = || \hat{\mathbf{W}}_1^T \mathbf{W}_2 ||_2$$ $$\varepsilon \leq \frac{4\lambda_1\delta}{\lambda_n-\lambda_{n+1}}$$ δ is a user-specified tolerance for the eigenvalue estimates (used to choose M) ### **Order Determination** - 1. Gap-based - Stop at largest gap in eigenvalue spectrum - 2. Error-based - Specify error tolerance ε_{tol} , **G** = **U** $\Lambda^{1/2}$ **V**^T - a) Draw a sequence of p standard Gaussian vectors { $\omega_1, ..., \omega_p$ } - b) Let $\mathbf{U}_{m \times j}$ be the first j columns of \mathbf{U} - c) Let $\varepsilon_{\mathrm{upp}}^j = 10\sqrt{2/\pi} \max_{i=1,...,p} ||(\mathbf{I} \tilde{\mathbf{U}}\tilde{\mathbf{U}}^T)\mathbf{G}\omega^i||$ - Find smallest \emph{j} for which $arepsilon_{ ext{upp}}^{\jmath} < arepsilon_{ ext{tol}}$ - Error bound holds with probability $1 10^{-p}$ - 3. PCA-based - Stop at minimal dimension yielding variance explained in covariance matrix formed from G exceeding user-specified threshold (e.g. 99%) - 4. Response surface-based - Use the minimal dimension required to reduce response surface error on a validation dataset below a user-specified threshold (e.g. 0.01, 0.001) Goal: Determine dimension of active subspace ## **Gradient Approximation for Large Input Spaces** - Utilized when finite difference approach to gradient approximation is computationally prohibitive; e.g., SCALE6.1 with 7700 inputs. - Construct ellipsoid where linearity is reasonable assumption. - Maximize function values and gradient information using "great ellipsoid" relations. ## "Great Ellipsoid" Solution Consider a matrix C collecting h+1 input samples from the surface of the unit hypersphere: $$oldsymbol{C} = egin{bmatrix} oldsymbol{w} & oldsymbol{v}_1 & \cdots & oldsymbol{v}_h \end{bmatrix}$$ Collect the sampled output differences into a vector y: $$\mathbf{y} = \begin{bmatrix} g(\mathbf{w}) - g(\mathbf{0}) & g(\mathbf{v}_1) - g(\mathbf{0}) & \cdots & g(\mathbf{v}_h) - g(\mathbf{0}) \end{bmatrix}^T$$ The direction of steepest ascent within the column space of C is given by: $$oldsymbol{u}_{ ext{max}} = rac{oldsymbol{C} \left(oldsymbol{C}^T oldsymbol{C} ight)^- oldsymbol{y}}{\sqrt{oldsymbol{y}^T \left(oldsymbol{C}^T oldsymbol{C} ight)^- oldsymbol{y}}}$$ ## **SCALE6.1: High-Dimensional Example** #### Setup: Input Dimension: 7700 • Output k_{eff} | N | | als | Reactions | | | | |----------------------|--------------------|-------------------------------|------------|------------------------|--|--| | ²³⁴ U | $^{10}_{5}{ m B}$ | ³¹ ₁₅ P | Σ_t | $n \rightarrow \gamma$ | | | | $^{235}_{92}U$ | $^{11}_{5}{ m B}$ | $_{25}^{55}\mathrm{Mn}$ | Σ_e | $n \to p$ | | | | $^{236}_{92}U$ | $^{14}_{7}{ m N}$ | $_{26}$ Fe | \sum_f | $n \to d$ | | | | $^{238}_{92}U$ | $^{15}_{7}{ m N}$ | $^{116}_{50}{ m Sn}$ | \sum_{c} | $n \to t$ | | | | $^{1}_{1}\mathrm{H}$ | $^{23}_{11}$ Na | $^{120}_{50}{ m Sn}$ | $ar{ u}$ | $n \to {}^{3}{\rm He}$ | | | | ¹⁶ O | $^{27}_{13}$ Al | $_{40}\mathrm{Zr}$ | χ | $n \to \alpha$ | | | | $_{6}$ C | $_{14}\mathrm{Si}$ | $_{19}$ K | $n \to n'$ | $n \to 2n$ | | | **PWR Quarter Fuel Lattice** **Note:** We cannot efficiently approximate all directional derivatives required to approximate the gradient matrix. Requires an efficient gradient approximation algorithm. The Consortium for Advanced ## **SCALE6.1: High-Dimensional Example** #### Setup: Input Dimension: 7700 #### **SCALE Evaluations:** Gradient-Based: 1000 Initialized Adaptive Morris: 18,392 (0.20%) Projected Finite-Difference: 7,701,000 #### **Active Subspace Dimensions:** | | Gap | PCA | | | | Error Tolerance | | | | |----------------|-----|------|------|------|------|-----------------|-----------|-----------|-----------| | Method | | 0.75 | 0.90 | 0.95 | 0.99 | 10^{-3} | 10^{-4} | 10^{-5} | 10^{-6} | | Gradient-Based | 1 | 2 | 6 | 9 | 24 | 1 | 13 | 90 | 233 | | Initialized AM | 1 | 1 | 1 | 1 | 2 | 1 | 2 | 2 | 2 | ## **SCALE6.1: High-Dimensional Example** ## Improved Gradient Approximation - Can the function evaluations utilized for gradient approximation be selected more efficiently? - At iteration i, the direction of steepest ascent within a randomly determined subspace M_i (which also contains the direction of steepest ascent from iteration i – 1 for i > 1) is determined - For the assumed linear approximation, at iteration i the function does not vary in the orthocomplement O_i in M_i of the direction of steepest ascent - At iteration i, define a subspace S_i spanned by the accumulated orthocomplements from previous iterations (S_i = span{ $O_1, ..., O_{i-1}$ }), and ensure the subspace M_i in which the steepest ascent direction is to be found is restricted to the orthocomplement of S_i - At most d iterations required to converge to the gradient: $$\sum_{i=1}^{d} \dim(M_i) = m + d - 1$$ ## **Quality of Gradient Approximation** Consider a k-dimensional subspace defined by the column space of a matrix M in which the gradient is currently approximated by z⁺. It can be shown that $$oldsymbol{z}^{+} = rac{oldsymbol{P_{M}}\left(abla_{oldsymbol{x}}f ight)}{||oldsymbol{P_{M}}\left(abla_{oldsymbol{x}}f ight)||}$$ We assume the unknown normalized gradient vector z is uniformly distributed on the unit sphere, and consider the distribution of the cosine of the angle between the random quantities z and z+: $$\phi = \sqrt{ rac{oldsymbol{z}^T oldsymbol{P_M} oldsymbol{z}}{oldsymbol{z}^T oldsymbol{z}}} \,,\, oldsymbol{z} \sim N_m(oldsymbol{0}, oldsymbol{I}_m)$$ • The mean and standard deviation of ϕ are approximated as follows: $$E[\phi] \approx \sqrt{\frac{k}{m}}, SD[\phi] \approx \frac{1}{m} \sqrt{\frac{m-k}{2}}$$ ## **Quality of Gradient Approximation** Uncertainty in error decreases with increasing input dimension ## Elliptic PDE: Moderate-Dimensional Example Consider the following equation: $$-\nabla_{\boldsymbol{s}} \cdot (a(\boldsymbol{s}, \boldsymbol{x})\nabla_{\boldsymbol{s}}u(\boldsymbol{s}, a(\boldsymbol{s}, \boldsymbol{x}))) = 1, \, \boldsymbol{s} \in [0, 1]^2$$ - Boundary conditions: u = 0 (left, top, bottom); $\frac{\partial u}{\partial s_1} = 0$ on right (Γ_2) - $a(\mathbf{s}, \mathbf{x})$ is taken to be a log-Gaussian second-order random field (m = 100): $$\log(a(\boldsymbol{s}, \boldsymbol{x})) = \sum_{i=1} x_i \sqrt{\gamma_i} \, \phi_i(\boldsymbol{s})$$ Response of interest: $$f(\boldsymbol{x}) = \frac{1}{|\Gamma_2|} \int_{\Gamma_2} u(\boldsymbol{s}, \boldsymbol{x}) d\boldsymbol{s}$$ • Standard finite element method used to discretize this elliptic problem, producing $f(\mathbf{x})$ and the adjoint-computed $\nabla_{\mathbf{x}} f(\mathbf{x})$ ## Elliptic PDE: Moderate-Dimensional Example ## **SCALE6.1: Moderate-Dimensional Example** #### Setup: • Material: U_{92}^{235} • Cross-sections: $\Sigma_f(E)$ Energy groups: 44 Total input dimension: 44 • Output: k_{eff} ## **SCALE6.1: Moderate-Dimensional Example** ## **Gradient-Free Active Subspaces** #### **Observations:** - If available, use gradient information to identify active subspaces. - Many legacy codes do not calculate gradients. In these cases, gradientfree active subspace discovery is required. - For complex codes, strategies required to reduce computational effort. #### Papers: - A. Lewis, R.C. Smith and B. Williams (2016), "Gradient free active subspace construction using Morris screening elementary effects," *Computers and Mathematics with Applications*, 72(6), 1603-1615. - K.D. Coleman, A. Lewis, R.C. Smith, B. Williams, M. Morris and B. Khuwaileh (2019), "Gradient-free construction of active subspaces for dimension reduction in complex models with applications to neutronics," SIAM/ASA Journal on Uncertainty Quantification, 7(1), 117-142. #### **Present and Future Work:** - Integrate gradient approximation algorithm into Sandia's Dakota software. - Continued investigation of response surfaces constructed from active parameters in Bayesian model calibration applications.